The Nebraska Natural Legacy Project

State Wildlife Action Plan

2nd edition

2011

The Nebraska Natural Legacy Project

State Wildlife Action Plan

2nd edition

Rick Schneider, Kristal Stoner, Gerry Steinauer, Melissa Panella, and Mark Humpert (Eds.)

The Nebraska Game and Parks Commission Lincoln, Nebraska 2011

Suggested Citation:

Schneider, R., K. Stoner, G. Steinauer, M. Panella, and M. Humpert (Eds.). 2011. The Nebraska Natural Legacy Project: State Wildlife Action Plan. 2nd ed. The Nebraska Game and Parks Commission, Lincoln, NE.

Numerous individuals contributed to the success of this endeavor.

Appendix 1 lists the members of the various teams that worked on the Nebraska Natural Legacy Project.

Acknowledgments

Natural Legacy Partnership Team

Jeff Abegglen U.S. Forest Service
Pete Berthelsen Pheasants Forever, Inc.

Andy Bishop Rainwater Basin Joint Venture of Nebraska

Kelly Brunkhorst Nebraska Corn Board
Barb Cooksley Sandhills Task Force

Kenny Dinan U.S.F.W.S. - Partners for Fish and Wildlife

Steve Donovan

Gloria Erickson

Mebraska Bird Partnership

Mace Hack

Kristen Hassebrook

Craig Head

Duane Hovorka

Ducks Unlimited, Inc.

Nebraska Bird Partnership

The Nature Conservancy

Nebraska Cattlemen

Nebraska Farm Bureau

Nebraska Wildlife Federation

Scott Josiah Nebraska Forest Service, University Rep

Marian Langan Nebraska Audubon

Tim McCoy

Ritch Nelson

Natural Resource Conservation Service

Patrick O'Brien

Nebraska Association of Resources Districts

Julia Sage Ponca Tribe of Nebraska

Lindsey Salestrom Nebraska Department of Agriculture

Amy Sandeen Nebraska Alliance for Conservation and Environment Education

Dave Sands Nebraska Land Trust
Roy Stoltenberg Farmers Union

Carl Wolfe Nebraska Wildlife Society

Nebraska Game and Parks Commission

Rex Amack Director

Dr. Mark Pinkerton

Ron Stave, Chairman

Mick Jensen

Norris Marshall

Jerrod Burke

District I Commissioner, Waterloo

District III Commissioner, Blair

District IV Commissioner, Kearney

District V Commissioner, Curtis

Lynn Berggren District VI Commissioner, Broken Bow
Mark Spurgin District VII Commissioner, Paxton
Dr. Kent Forney District VIII Commissioner, Lincoln
Rex Fisher At Large Commissioner, Omaha

A special thank you is due to Dr. Mark Pinkerton and Bill Grewcock for serving as the Nebraska Natural Legacy Project development committee co-chairs.

Table of Contents

Acknowled Foreword	gments	iv vii
Chapter 1	Introduction and Purpose Mission Statement and Guiding Principles Purpose and Need Eight Required Elements of the State Wildlife Action Plan Value of a State Wildlife Action Plan to Nebraska	1 1 2 3 5
Chapter 2	Plan Development Process Organizational Structure Public Involvement Conservation Practitioner Involvement Additional Input Involving Partners in Plan Implementation Plan to Review and Revise Original State Wildlife Action Plan Development	7 7 8 9 10 10 11 12
Chapter 3	Methodology: Identifying Natural Communities, At-risk Species and Biologically Unique Landscapes A Systematic Approach to Biological Diversity Conservation Natural Communities: A Coarse Filter At-risk Species: The Fine Filter Selecting Biologically Unique Landscapes Map of Natural Legacy Landscapes/Demonstration Sites	15 15 18 20 24 27
Chapter 4	Conservation Actions to Address Barriers to Conservation and Stresses Affecting Species and Habitats Advance Collaboration and Communication Increase Environmental Education Improve Conservation Programs and Incentives Facilitate Species and Ecosystem Adaptation to Climate Change Promote Management that is more Compatible with Conserving Biological Diversity Focus Conservation on the Best Opportunities Maintain and Expand the Network of Public and Private Conservation Lands Demonstrate Success	299 300 322 355 388 400 522 533 56
	Increase Participation in Nature-based Recreation	58

Chapter 5	Tallgrass Prairie Ecoregion Introduction History and Dominant Land Use Nature-based Recreation Education Organizations and Partnerships Ecoregion-specific Stresses Biologically Unique Landscapes	61 64 65 67 68 69 72
Chapter 6	Mixedgrass Prairie Ecoregion Introduction History and Dominant Land Use Nature-based Recreation Education Organizations and Partnerships Ecoregion-specific Stresses Biologically Unique Landscapes	103 103 107 108 109 110 113 115
Chapter 7	Sandhills Ecoregion Introduction History and Dominant Land Use Nature-based Recreation Education Organizations and Partnerships Ecoregion-specific Stresses Biologically Unique Landscapes	139 139 143 144 145 146 148 149
Chapter 8	Shortgrass Prairie Ecoregion Introduction History and Dominant Land Use Nature-based Recreation Education Organizations and Partnerships Ecoregion-specific Stresses Biologically Unique Landscapes	171 174 175 176 177 179 181
Chapter 9	Adaptive Management, Monitoring, Inventory and Research Adaptive Management Monitoring Databases Inventory and Research	205 205 208 210 210

Ref	ferences	215
	Readings on Climate Change Impacts on Species and Ecosystems and Potential Adaptation Strategies	221
Ap	pendices	223
1.	Nebraska Natural Legacy Project Teams	223
2.	National Guidance on Fulfilling the Eight Required Elements	235
3.	State Wildlife Grants and Natural Legacy Project Implementation	241
4.	Definitions of Natural Heritage Conservation Status Ranks	243
5.	Spatial Portfolio Optimization Tool (SPOT) Analysis	247
6.	Natural Heritage Hotspot Analysis	249
7.	Terrestrial Natural Communities of Nebraska	251
8.	Tier I At-risk Species	265
9.	Tier II At-risk Species	317
10.	Map of the Ecoregions of Nebraska	333
11.	Criteria for Changes to the System of Biologically Unique Landscapes	335
12.	Scientific names of non-tier species referred to in the Nebraska	
	Natural Legacy Project	339

Foreword

As Nebraskans, we value wildlife for many different reasons. Whether you are a hunter who is fervent about stalking a mule deer, an angler who lives for the thrill of catching a trophy, a birdwatcher who rises before the sun to see an elusive warbler, or simply a grandparent who looks forward to sharing a passion for butterflies with a child—wildlife is interwoven in the fabric of our culture. The animals and plants that make up Nebraska's natural legacy offer all of us a vital connection to our past, a resource to be enjoyed in the present, and a responsibility to conserve for future generations. The Nebraska Natural Legacy Project lays out a vision for conserving our state's rarest species while at the same time perpetuating the continued existence of more common species.

When the Nebraska Game and Parks Commission first began work on a state wildlife action plan (Nebraska Natural Legacy Project), we had to decide on an approach that would ensure we developed the best plan possible. The agency could have drawn only from the expertise of professional biologists, or alternatively sought input from a wide diversity of stakeholders. We decided to utilize both and what resulted was one of the largest collaborative efforts ever undertaken on behalf of wildlife in the state's history. Public input meetings, conservation practitioner workshops, and dozens of meetings with the state's biological experts and conservation and agricultural leaders has culminated in a proactive conservation plan that is based on the best available science and has a high probability for successful implementation.

This plan uses a comprehensive dataset to identify priorities for the conservation of the state's rarest species and natural habitats. It also provides a roadmap to guide conservation work in those landscapes that offer our greatest hope for conserving the full array of biological diversity. Through this process, we have significantly increased our understanding of species and habitats, identified critical threats to animals and plants, developed actions that will lead to conservation of Nebraska's biological diversity, and established a solid partnership approach.

A twenty-five member Partnership Team that represents the interests of Nebraska's conservation, agricultural, and Native American communities guides this planning process. The efforts of these individuals help ensure that this plan is supported by and useful to the majority of the state's citizens. The Partnership Team also provides a forum for the exchange of ideas and collaborative decision-making and raises the level of trust and respect amongst its participants. Many individuals have contributed to the development and implementation of Natural Legacy, as well as its revision.

In today's ever changing society, it's more important than ever that we have a plan for the future. Although we are headed towards uncharted waters, we now have a compass and a roadmap that better prepares us for the challenges ahead. The future for Nebraska's natural legacy looks bright.

Dr. Mark Pinkerton

Nebraska Game and Parks Commissioner